NTHMP Workshop # "Volcanic tsunamis": cases studies of Anak Krakatau 2018 and hypothetical CVV collapses Stephan Grilli, University of Rhode Island, USA (Many collaborators: (URI) S. Carey, A. Grilli, L. Schambach, (UD) J. Kirby, F. Shi, C. Zhang; (BGS) D. Tappin, S. Engwell; (UCL) S. Day; (U. Birmingham) S. Watt; (UCSC) S. Ward; (U. Pandang) M. Muin; (U. Pau/Anglet) S. Abadie; (L. St Venant) J. Harris) [NSF: CMMI-15-35568, GEO-17-56665; NERC: NE/S003509/1; NTHMP...] # Caldera forming volcanoes - -> (red circles) Calderas within 5 km of the coast - -> (blue circles) Submarine calderas. - Pre-eruption - During eruption (before tsunami) Verbeek, R. D. M. Krakatau. Government Press Batavia (1885). Verbeek, R. D. M. The Krakatoa Eruption. Nature 30, 10–15 (11 May 1884) Verbeek, R. D. M. Krakatau. Government Press Batavia (1885). Verbeek, R. D. M. The Krakatoa Eruption. Nature **30**, 10–15 (11 May 1884) Dept. c Engine Verbeek, R. D. M. Krakatau. Government Press Batavia (1885). Verbeek, R. D. M. The Krakatoa Eruption. Nature 30, 10–15 (11 May 1884) Institut National de Géographie Bruxelles Wharton, W. J. L. in The Eruption of Krakatoa, and Subsequent Phenomena, Report of the Krakatoa Committee of the Royal Society, London (ed G. J. Symons) 494 (The Royal Society, 1888). it may be forwarded to Her Majesty the Queen. This photograph is explanatory, of the work on Krakatan by Mr. Verbeck of which Her Majesty was graciously pleased to accept d-am, Si your most obedient, humble Servant Verbeek, R. D. M. The Krakatoa Eruption. Nature 30, 10-15 (11 May 1884), doi: 10.1038/030010a0. -> Runup measurements Dept. of Ocean Engineering, URI Verbeek, R. D. M. The Krakatoa Eruption. *Nature* **30**, 10–15 (11 May 1884), doi:10.1038/030010a0. - -> Major tsunami (killed 33,000 people) - -> Runup meas. (m) (up to 36 m) - -> Tsunami deposits - -> Batavia tide gauge (leading elevation w.) -> 130 years of work to explain eruption and tsunami generation mechanisms => It is still not clear what the main mechanism was - • - Sigurdsson, H., S. Carey, C. Mandeville & Bronto, S. Pyroclastic flows of the 1883 Krakatau eruption. *Eos Trans. AGU* **72**(36), 377, 380–381 (1991). - Sigurdsson, H., Carey, S. & Mandeville, C. Submarine pyroclastic flows of the 1883 eruption of Krakatau volcano. *National Geographic Res.* **7**, 310–327 (1991). - Mandeville, C. W., Carey, S., Sigurdsson, H. & King, J. Paleomagnetic evidence for high-temperature emplacement of the 1883 subaqueous pyroclastic flows from Krakatau Volcano, Indonesia. *J. Geophys. Res.: Solid Earth* **99**, 9487–9504 (1994). - Stroker, K. Investigation of Submarine Deposits from the 1883 Eruption of Krakatau, Indonesia Based on Sub-bottom Profiling Masters thesis, University of Rhode Island, (2003). - Many others - -> Pyroclastic flows/PDC deposits measurements and mapping (m) #### -> Pyroclastic flows/PDC deposits measurements and mapping (m) <- Before After -> (250 m deep caldera) 1/29/19 - -> Tsunami generation mechanisms: - Pyroclastic Flows (PFs) "lava"/Pyroclastic density - Dense PF/PDC => subaerial landside tsunami ger - Light PF/PDC => Float and act as wavemakers - Hot PF/PDC => small local thermal explosions (subaerial PDCs is *likely leading mechanism*) - · Caldera formation ("collapse of volcano onto itself - creates major lateral piston motion (leading depression w. but lead. elevation w. observation w. observation) - Explosions - pressure shock wave acts on free surface causing waves (shock wave is too fast to generate tsunamis => Bikini) # Bikini 1946 - -> Preliminary Tsunami generation simulations: - Using "Tsunami Square" (S. Ward) => Simulated nuclear shock wave - -> Preliminary Tsunami generation simulations: - Using "Tsunami Square" (S. Ward) => caldera-piston motion - -> Preliminary Tsunami generation simulations: - Using "Tsunami Square" (S. Ward) => caldera-piston motion - Leading depression w. - -> Preliminary Tsunami generation simulations: - Using "Tsunami Square" (S. Ward) => Pressure wave - -> Preliminary Tsunami generation simulations: - Using NHWAVE and FUNWAVE (Grilli et al.) => PDC generation Fig. 7 NHWAVE⁵³-FUNWAVE⁸⁹ simulation of tsunami generation and propagation, by a small PDC flow (500 m wide by 20 m thick) entering the water at 53 m/s (~10⁷m³/s for entire perimeter), over a 6 deg. slope. (a) 100 m resolution FUNWAVE grid, with pre-eruption bathy/topo (color scale in meter) and red box around Krakatau; (b) zoom into red box, NHWAVE 5 m grid is smaller domain with initial wave generation (color scale in meter); (c) tsunami propagation in FUNWAVE after 25 min (scale in m). => NSF project (18/21): new surveys and simulations -> mechanism? -> Deep caldera (250 m) formed in 1883 -> 1927: Anak Krakatau emerged (9 m) 1933: AK culminates at 67 m 1960: AK culminates at 138 m 1992: AK culminates at 250 m 2018: AK culminates at 330 m 12/22/18 at 16:28 local time: -> On-off AK eruption since June 2018 -> Erupting AK drone footage on 10/24/2018 -> Deep caldera (250 m) formed in 1883 -> 1927: Anak Krakatau emerged (9 m) 1933: AK culminates at 67 m 1960: AK culminates at 138 m 1992: AK culminates at 250 m 2018: AK culminates at 330 m 12/22/18 at 18:56 local time: -> Major tsunami impacts Java at 21:30 local time #### -> Major tsunami impacts Java at 21:30 local time - Tide gauge observations - t = 0 is 20:57 local - Seismographs 20:55-57 - -> Major tsunami impacts Java at 21:30 local time - Tide gauge observations Inverse ray tracing analysis t = 0 is 20:57 local (7' waves; Gaussian uncertainty, 90s s.d.) Dept. of Ocean Engineering, URI - -> Major tsunami impacts Java at 21:30 local time - TDMRC field survey (01/02/2019) (4-6 m flow depth R up to 13 m) NSE - -> Major tsunami impacts Java at 21:30 local time - At least 430 reported fatalities and many missing - Kalianda area: - -> Major tsunami impacts Java at 21:30 local time - · At least 430 reported fatalities and many missing - Carita-Anyer (Labuan) area (NY Times 12/23/18): - -> Evidence of sector flank collapse of Anak Krakatau (radar, satellite images, video/drones,...) - Geomorphic change observed by Sentinel-1a SAR on 12/24/18 噴 火 後 2018/12/24 (After Eruption Dec. 24, 2018) Dept. of Ocean Engineering, URI -> Sector flank collapse of Anak Krakatau (radar, satellite images, video/drones,...) + subsequent Surtseyan phreatomagmatic activity Polarimetric color-composite image on 12/24/18 Iceye radar image on 01/09/19 Dept. of Ocean Engineering, URI 1/29/19 28 -> Sector flank collapse of Anak Krakatau (radar, satellite images, video/drones,...) + subsequent Surtseyan phreatomagmatic activity Surtseyan explosion inferred to be from Dicky Adam picture on 12/23/18 (Sisiq flyover) Dicky Adam picture on 12/23/18 (Sisiq flyover) Dept. of Ocean Engineering, URI 1/29/19 29 # Inferred plan view geometry of the subaerial part of the collapse scar at time of Sisiq flyover on 23rd December This crag is only feature disappearing between 23rd December and the photos of 30th December and later Dept. of Ocean Engineering, URI Scallop features along the northern scarp of the collapse seem to persist into later images, suggesting little instability and retreat of the scarp after 23rd December Pumice floating on the sea surface may increase backscatter intensity in the radar images # Sentinel image from Dec 29th Short yellow arrows indicate inferred motion of sediment plumes The "vent area" is indicated by: - (i) The white mottled plume extending to the NE and E in this image - (ii) the apparent embayment in this image and in the 26th December radar image - (iii) The position of the Surtseyan explosions in the Sidiq photos from the 23rd Its position also coincides with that of the precollapse summit crater Dept. of Oc Engineering - -> Sector flank collapse of Anak Krakatau (radar, satellite images, video/drones,...) + subsequent Surtseyan phreatomagmatic activity - Planet Lab image on Dec. 30th - -> Sector flank collapse of Anak Krakatau (radar, satellite images, video/drones,...) + subsequent Surtseyan phreatomagmatic activity - Jan. 2ⁿ PL image, Jan. 9th Iceye radar => evolves then stabilizes - -> Sector flank collapse of Anak Krakatau (radar, satellite images, video/drones,...) + subsequent Surtseyan phreatomagmatic activity - Jan. 11th (Reynolds) => AK has stabilized Dept. of Ucean Engineering, URI - -> AK collapse geometric model: - Build a pre-collapse bathymetry-topography (using Giachetti et al.'s (2012) 100 m res. data) - Grid GO (90x90m x5 layers) for NHWAVE model - Grid G1 (100x100m) for FUNWAVE model - -> AK collapse geometric model: - Build a pre-collapse bathymetry-topography (using Giachetti et al.'s (2012) 100 m res. data) - Grid GO (90x90m x5 layers) for NHWAVE model - Create collapse volume model based on data => 0.35 km³ volume # Pre-collapse Post-collapse - -> AK collapse geometric model: - Build a pre-collapse bathymetry-topography (using Giachetti et al.'s (2012) 100 m res. data) - Grid GO (90x90m x5 layers) for NHWAVE model - Create collapse volume model based on data => 0.35 km³ volume ### Post-collapse (contours) ### Post-collapse SW transect - -> AK 3D slide-tsunami generation: - Apply NHWAVE in Grid GO (deforming bottom slide layer): - for dense viscous slide layer (Kirby et al., 2016; Cheng et al., 2018) - slide without water: $$\rho$$ = 1900 kg/m³ $$v = 0.5 \text{ m}^2/\text{s}$$ $$V_s = 0.35 \text{ km}^3$$ Dept. of Ocean Engineering, URI - -> AK 3D slide-tsunami generation: - Apply NHWAVE in Grid GO (deforming bottom slide layer): - for granular slide layer (Ma et al., 2015; Cheng et al., 2018) - slide without water: $$\rho_{m}$$ = 1550 kg/m³ $$\phi_i$$ = 10° (intern. fr.) $$\phi_b$$ = 2° (basal. fr.) $$p = 40\%$$ $$V_s = 0.35 \text{ km}^3$$ Dept. of Ocean Engineering, URI - -> AK 3D slide-tsunami generation: - Apply NHWAVE in Grid GO (deforming bottom slide layer): - for dense viscous slide layer => tsunami generation - -> AK 3D slide-tsunami generation: - Apply NHWAVE in Grid GO: - Surface elevation time series at wave gauge: (black) 5, (blue) 6, (red) 7, (green) 8, (magenta) 9, for (solid) viscous; (dashed) granular slide - -> AK 3D slide-tsunami generation: - Apply NHWAVE in Grid G0: - for dense viscous slide layer - Surface elevations: ### Instantaneous (410 s) ### Maximum (up to 410 s) - -> AK 2D slide-tsunami propagation/coastal impact: - · Initialize/run FUNWAVE in Grid G1 with NHWAVE results of grid G0 - for dense viscous slide layer - Using surface elevations and horizontal velocities (z = -0.531h) at 410 s: ### Instantaneous (from 410s) Maximum (up to 7610 s) - -> AK 2D slide-tsunami propagation/coastal impact: - Surface elevation time series for (solid) viscous; (dashed) granular slide at tide gauge: - Good agreement on arrival times - Reasonable on heights - -> AK 2D slide-tsunami propagation/ coastal impact: - Maximum surface elevations at the coast (viscous slide) - -> AK 2D slide-tsunami Propagation/ coastal impact: - Maximum surface elevations at the coast (viscous slide) - -> AK 2D slide-tsunami Propagation/ coastal impact: - Maximum flow depth at the coast (viscous slide) - -> AK 2D slide-tsunami Propagation/ coastal impact: - Maximum flow depth at the coast (viscous slide) 49 -> Erupting AK drone footage on 01/12/2019 # Example: Tsunami sources for NTHMP US East Coast - -> LSB-M9 far-field seismic source: repeat of Lisbon 1755 [Barkan et al., 2008] - -> PRT-M9 far-field seismic source in PRT: 600 x 150 km (12 SIFT sources; 12 m slip; 600 yr of full convergence) [Knight, 2006; Grilli et al., 2010; NHESS] - -> CVV Far-field flank collapse of CVV (80 to 450 km³ volume; return period (?) perhaps 1,000-100,000 yrs. - -> near-field **SMFs** on continental slope/margin: assumed to be rigid slumps with Currituck slide characteristics (*proxies*; 155 km³) # Example: Tsunami sources for NTHMP US East Coast - -> SMF triggered by earthquakes or not can generate large damaging tsunamis - -> SMF scars are widespread on US Atlantic margin, but mostly old 1,000s of yrs. But see 1929 Grand Bank SMF tsunamis Dept. of Ocean Engineering, URI [Ten Brink et al (2014)] # Case study: Cumbre Vieja/La Palma Flank Collapse [Ward and Day (2001); Grilli et al., (2005); Pérignon (2006); Lovholt et al., 2008; Abadie et al. (2008-2012)] Dept. of Ocean Engineering, URI # Case study: Cumbre Vieja Flank Collapse - Multi-fluids 3D-Navier Stokes-VOF model (THETIS) (Abadie et al.; 2006-11) - Slope stability analysis (FLAC 2D; 2D-FEM) - -> Most likely scenario of 80 km³ - Various scenario simulated with 20-450 km³. Large 3D grids. Dept. of Ocean [U. of Bordeaux) Engineering, URI # Case study: CVV Flank Collapse - Source + near-field propagation: Multi-fluids 3D-NS-VOF model (THETIS) For lack of better information, slide is assumed to behave as an inviscid fluid with constant density => worst case scenario. - If known, an arbitrary rheology can be used. # CVV Flank Collapse source (450 km³) # CVV Flank Collapse: 2D sensitivity analysis ■ Source + near-field propagation : THETIS 80 km³ CVV source : Detailed velocity field around slide tip at t = 396 s. # Case study: CVV Flank Collapse ■ Regional/Transoceanic/East coast propagation : 2D-horiz Fully Nonlinear Boussinesq model FUNWAVE in various nested grids (80 km³ CVV source) # CVV Flank Collapse source (450 km³) - -> 2D-FUNWAVE transoceanic nested grids - -> Surface elevation as a fct of time (m) # CVV Flank Collapse source (450 km³) Thank you